

37

Describing people: appearance

A Hair, face, skin and complexion /kəm'plekʃən/

She's got **straight hair** and she's **thin-faced** (or she's got a thin face).

She's got **long, wavy hair** and she's **round-faced** (or she's got a round face).

She's got **curly hair** and is **dark-skinned** (or she's got dark skin).

He's got a **crew-cut**.

He's **bald** /**bold**/ and has **freckles**.

He's got a **beard** and **moustache** /**məs'tæf**/ and has a **chubby face**.

He's got **receding hair** and a few **wrinkles** /'rɪŋkəlz/.

He used to have **black hair** but now it's gone **grey**, almost **white**.

What sort of person would you find attractive? **Blonde**, **fair**, **dark** or **ginger-haired** / **red-haired**.
She has such beautiful **auburn** hair. /'ɔ:bən/ [red-brown]
Fair and **dark** can be used for hair, complexion or skin.

B Height and build

a rather **plump** or **stout** man

a **slim** woman [positive]

a **skinny** person [rather negative]

an **obese couple** /əʊ'bi:s/ [negative, very fat]

Fat may sound impolite. Instead we often say **a bit overweight**. If someone is broad and solid, we can say they are **stocky**. A person with good muscles can be **well-built** or **muscular**. If someone is terribly thin and refuses to eat, they may be **anorexic** /ænə'reksɪk/.

C General appearance

She's a very **smart** and **elegant** woman, always **well-dressed**; her husband is quite the opposite, very **scruffy** and **untidy-looking** / **messy-looking**.
He's very **good-looking**, but his friend's rather **unattractive**.
Do you think **beautiful** women are always attracted to **handsome** men? I don't. I think **personality** matters most.
First impressions are always important. [your first reaction to someone]

TIP The suffix **-ish** is useful for describing people (see Unit 8). She's **tallish**. He has **brownish** hair. He must be **thirtyish**.

Exercises

37.1 Answer these remarks with the opposite description.

EXAMPLE A: I thought you said he was the short, chubby one.
B: No, no, no, not at all, *he's the tall, thin-faced one.*

- 1 A: Was that his brother, the dark-skinned, wavy-haired one?
B: No, completely the opposite, his brother's ...
- 2 A: She's always quite well-dressed, so I've heard.
B: What! Who told you that? Every time I see her, she's ...
- 3 A: So Charlene's that rather plump, fair-haired woman, is she?
B: No, you're looking at the wrong one. Charlene's ...
- 4 A: So, tell us about the new boss; good looking?
B: No, I'm afraid not; rather ...
- 5 A: I don't know why, but I expected the tour-guide to be middle-aged or elderly.
B: No, apparently she's only ...

37.2 Write one sentence to describe each of these people, giving information about their hair and face, their height and build and general appearance.

- 1 you yourself 3 a neighbour
- 2 your best friend 4 your ideal of a handsome man / a beautiful woman

Now, in the same way, describe somebody very famous, give some extra clues about them, e.g. He's/She's a *pop star/politician*. Can someone else guess who you are describing?

37.3 From these jumbled words, find combinations for describing people, as in the example. Not all of the words are on the left-hand page. Some of the combinations are hyphenated. Use a dictionary if necessary. You can use the words more than once.

EXAMPLE *good-looking*

looking round mixed over well dressed legged
 haired complexion good long race weight
middle stocky faced red aged build tanned

37.4 WANTED! MISSING! Complete the gaps in these police posters.

WANTED FOR MURDER

Ian Prowse
White, height 6ft,
.....-faced,
..... hair,
..... skin

Wanted for Armed Robbery

Sandra King
White, height 5ft 4,
..... hair,
..... build,
.....-faced

Missing

Louise Fox
age 7,
Asian appearance
.....,
.....
hair.

Wanted dead or alive

Jack 'Dagger'
Flagstone 6ft
....., with
..... and;
..... build.

Follow-up: Make a collection of descriptions of people from newspapers and magazines. Court/crime reports, celebrity and gossip pages of magazines, and the personal columns where people are seeking partners are good places to start.